US ERA ARCHIVE DOCUMENT ## Greenhouse Gas Inventory 101 #### Session 2: Translating Inventory Results into Action You will hear music until the webcast begins. Slides will be e-mailed to all participants. ## Greenhouse Gas Inventory 101 #### Session 2: Translating Inventory Results into Action November 6, 2007 Andrea Denny, EPA & Karl Hausker, ICF ### Welcome and background - Clean Energy Environment Programs. - Promote cost-effective clean energy strategies that achieve environmental, energy, public health and economic benefits. - Clean Energy Environment State Program. - Clean Energy Environment Municipal Network. www.epa.gov/cleanenergy/stateandlocal Additional inventory expertise on the phone today. - ICLEI. - USCM. - ENERGY STAR. ### Logistics - Phone lines are muted to control background noise. - Please use question/comment box to submit your questions, we will consolidate questions and ask them during the Q&A session at the end of the presentation. - Please use color indicators to show if you are confused or need the presenter to slow down. We will keep an eye on this during the presentation. - We will notify participants of where the recording will be online once it is available. - Feedback after the training is welcomed, please email denny.andrea@epa.gov with questions or comments. #### Session 2 #### • Audience: Multi-state, regional, state, city, county, local government, and tribal representatives, and urban regional organizations. #### • Goal: - Translating inventory results into action: options for setting emission reduction goals and examining policies that would meet goals. - "Positive" not a "normative" exercise. This presentation is not endorsing any policies, but rather describing what has been done and the various rationales used. #### Outline - Uses of inventory data. - Tracking emissions and progress. - Setting emission reduction goals. - Criteria cited in setting goals. - Policy options for meeting goals. - Evaluating policy options. - Processes for setting goals and policies. #### Uses of inventory data - Identifying sources of emissions that are de minimus. - Identify major sources: current magnitude and/or steep growth. - Projecting future emissions (covered in Session 3 for states). - Benchmarking progress. ### Tracking emissions and progress - Improving estimates over time: - Changes in methodology. - Changes/improvements in data. - Importance of building "infrastructure" for measurement, especially for major sources. ### Setting emission reduction goals - Scope - GHGs: all six gases or a subset? - Sectors: economy-wide or some sectors? - Timeframe - short-term: 2010-2012. - mid-term: 2020-2030. - long-term: 2040, 2050, beyond. - Emission goals for each timeframe - Choice of base year. ## Examples: regional goals | | Western Climate
Initiative ¹ | Regional Greenhouse
Gas Initiative ² | New England Governors
and Eastern Canadian
Premiers ³ | |-------------------|--|--|--| | Scope | Economy-wide emissions | Electric power sector | Economy-wide emissions | | | Reduction of the 6 main GHGs: CO ₂ , CH ₄ , N ₂ O, SF ₆ , PFCs, HFCs | Reduction of CO ₂ | Reduction of the 6 main
GHGs: CO ₂ , CH ₄ , N ₂ O,
SF ₆ , PFCs, HFCs | | Timeframe | 2007-2020 | 2009-2018 | 2008-2020 | | Emission
Goals | Reduction of 15% below 2005 levels by 2020 | Stabilize emissions 2009-
2015; achieve a 10 %
reduction of 2015 levels
by 2019 | 1990 level by 2010;
10% below by 2020;
ultimately 75-85% | ¹Includes AZ, CA, NM, OR, WA, British Columbia, Manitoba. ³Includes CT, ME, MA, NH, RI, VT and the Premiers of Québec and the Atlantic provinces (New Brunswick, Newfoundland and Labrador, Nova Scotia and Prince Edward Island). ²Includes CT, DE, ME, NH, NJ, NY, and VT. ## Examples: state goals | | California | Arizona | Minnesota | |-------------------|---|---|---| | Scope | Economy-wide emissions | Economy-wide emissions | Economy-wide emissions | | | Reduction of the main 6
GHGs:
CO ₂ , CH ₄ , N ₂ 0, SF ₆ , PFCs,
HFCs | Reduction of the main 6
GHGs:
CO ₂ , CH ₄ , N ₂ 0, SF ₆ , PFCs,
HFCs | Reduction of the main 6
GHGs:
CO ₂ , CH ₄ , N ₂ 0, SF ₆ , PFCs,
HFCs | | Timeframe | 2007 - 2050 | 2007 - 2040 | 2008 - 2050 | | Emission
Goals | 1990 levels by 2020;
80 % below 1990 levels by
2050 | 2000 levels by 2020;
50% below 2000 levels by
2040 | 15% below 2005 levels by 2015; 30% by 2025; 80% by 2050 | ## Examples: local government goals | Scope | Economy-wide emissions | Economy-wide emissions | Business and household emissions | |-------------------|---|--|---| | | Reduction of the 3 GHGs: CO ₂ , CH ₄ , N ₂ O | Reduction of predominant GHGs: CO ₂ and CH ₄ | CO ₂ emissions | | Timeframe | 2007-2030 | 2007-2012 | 2003-2010 | | Emission
Goals | Reduce GHG emissions
35% below 1990 levels
by 2030 | Reduce GHG emissions
to 7% below 1990 levels
by 2012 | Reduce GHG emissions to 10% below 1997 levels by 2010 | Note: Local governments sometimes do inventories and set goals from two perspectives: "municipal operations" (city owned/operated facilities) and "community-wide" (economy-wide) ## Criteria cited in setting goals - "Science-based" - "80% below 1990 levels by 2050." - "Precedent" or "consistency" - Mayors' Climate Protection Agreement uses emission reduction goals from Kyoto Protocol. (7% below 1990 levels by 2012) - Use of 1990 as base year. - Technical and economic feasibility. - Short-term, mid-term goals. - Increasing use of 2000 base year or later. - Setting goals is an art, not a science. # Observations on goal-setting, policy options, and their interplay - The "cost-effectiveness" perspective. - Substantial attention paid to \$/ton estimates, and desire to avoid very expensive options. - Strong interest in environmental. co-benefits, macro impacts, jobs, energy security. - Interplay in selecting policy options. - Goals first, then analysis of how to achieve. - Analysis first, then set goals. ## Policy options for meeting goals - Regulations/Standards. - Market-based mechanisms. - Tax incentives, loans, grants. - Lead-by-example, pilot projects. - Disclosure, reporting, and registries - Voluntary programs. - Technical assistance, information and education. #### Regulations/standards - Transportation. - Biofuel mandates, low-carbon fuel standards. - GHG regulations for light-duty vehicles. ("Pavley standards"- California) - Phase-in of all hybrid taxis. (New York City) - Energy efficiency. - Appliance standards. - Building energy codes. #### Regulations/standards (continued) - Power sector. - GHG performance standards for new power plants. - Renewable portfolio standards. - Net metering standards. - Interconnection standards. #### Market-based mechanisms - Carbon taxes, energy taxes. - Boulder, CO example. - Congestion fees. - New York City proposal. - Cap-and-trade policies. - Western Climate Initiative, RGGI. - Offset requirements for new power plants. - Oregon. ### Tax incentives, loans, grants - Tax reductions (personal income, corporate, sales, property) related to adoption of energy efficiency/renewable energy. - Production incentives for biofuels. - Public benefits funds. ### Lead-by-example, pilot projects - GHG goal for state or local government operations. - Green power purchasing. - Energy efficiency standards for public buildings. - Pilot projects on to lower barriers to new technology. - Chicago city hall green roof. - Ohio pilot on carbon capture and sequestration. - Pennsylvania support to first biofuel blending station. ## Disclosure, reporting, registries - Mandatory reporting of GHG emissions by large sources. - Wisconsin requires mandatory reporting for large sources. - Disclosure of building energy performance to prospective buyers. (new California policy) - State GHG registries. - 39 states collaborating in the Climate Registry. www.theclimateregistry.org ### Voluntary programs - State and local government participation in EPA programs. - ENERGY STAR, WasteWise, Natural Gas Star, etc. - State and local initiatives. #### ENERGY STAR - Use Portfolio Manager to <u>inventory</u> energy use, set goals, and measure energy reductions for buildings and wastewater treatment plants (drinking water coming soon) <u>www.energystar.gov/benchmark</u> - Emissions data based on E-Grid. ## Technical assistance, information and education - Support for Smart Growth, form-based codes, transit-oriented development, etc. - Smart meters to better inform consumer decisions on electricity consumption. - Driver education on vehicle operation and maintenance. # Evaluating/screening policy options - "Is the policy working someplace else?" - Simple spreadsheet analysis and projections. - Dynamic multi-sector models. - Choices may depend on resources available. ## Processes for choosing goals and policies - Stakeholder-driven. - "Blue ribbon panel." - Facilitated, collaborative process. - Not binding on government but can build public acceptance. - Can be time- and resource-intensive. - Agency-driven. - Agency typically seeks expert and stakeholder input, but is less formal. - May be quicker, but less public acceptance. #### Additional resources - EPA Climate Change State and Local Government. www.epa.gov/climatechange/wycd/stateandlocalgov/index.html - EPA State and Local Clean Energy Programs. www.epa.gov/cleanenergy/stateandlocal/index.htm - ENERGY STAR for Governments. http://energystar.gov/index.cfm?c=government.bus_government - Database of State Incentives for Renewables and Efficiency. http://www.dsireusa.org/ - ICLEI USA. http://www.iclei.org/index.php?id=391 #### Final session Third Session: State Inventory Tool (SIT) Training Session This session is recommended for state officials since the tool is designed to incorporate state-level data. December 5, 2007; 2-3:30 EST EPA's State Inventory Tool (SIT) is an interactive Excel-based suite of tools that assists with the development of a state-level greenhouse gas emission inventory. This detailed training for the SIT modules includes implementation of state data to assess GHG emissions by source and sector. To register, e-mail: Inventory101@icfi.com #### For more information: Andrea Denny State and Local Branch, U.S. EPA 1200 Pennsylvania Avenue (6202 J) Washington, DC 20460 Phone (202) 343-9268 Fax (202) 343-2337 Denny.Andrea@epa.gov #### **Q&A** session